


Present simple
third person

-s , -es or ies?

Verbs ending in	Third Person	Example
S	add – es	<i>He passes</i>
Z	add – es	<i>She waltzes</i>
Sh	add – es	<i>He washes</i>
Ch	add – es	<i>She watches</i>
X	add – es	<i>He fixes</i>
O	add – es	<i>She goes</i>
consonant+y	change Y to I, then add -ES	<i>She studies</i>
others	add -S	<i>It plays</i>

-s , -es or ies?


ride


drive


watch


stop


repair


cut


draw


write


read


swim

-s , -es or ies?


laugh


cry


run


walk


paint


listen


speak


cook


dance


study

-s , -es or ies?


eat


drink


jump


climb


fly


Sleep


sing


shout


fight


hug

Write sentences using the third person.

Ask
Answer
Call
Live
Like
Take
Ride
Wait
Want
Walk
Go
Do
speak
teach

He asks some questions.

She

Paula

Mary

Jack

My mom

Lucy

My dog

She

It

He

She

He

Your mother

Write sentences using the third person.

Read
shout
Open
Talk
Buy
Make
Study
Play
Listen
Love
Keep
Write
Cook
dance

He

She

Paula

Mary

Jack

My mom

Lucy

My dog

She

The cat (It)

He

She

He

Laila

Make affirmative sentences

(John / play tennis on Saturdays)

(he / go to school every day)

(Jane / like swimming)

(the class / begin at 7:10 a.m.)

(She / always go to the cinema with her friend)

(Ana / love chocolate)

(He / study French)

(Sara / live in London)

(Mathew / work in a restaurant)

(Lucy / play the piano)

Make affirmative sentences

(My husband / like reading suspense stories)

(Liz / come from Italy)

(David / usually go to Korean restaurants)

(Susie / study Spanish everyday)

(the bus/ leave every 10 minutes)

(the train / leave from Gare du Nord)

(Toby, the fish /swim in the fish tank)

(My family / go to the park near home)

(Mom / cook every day)

(Mary / clean the house on Mondays)

Change all these sentences into the third person.

Ex. My companies are in Brazil.

My company is in Brazil.

I go to school everyday.

They live in Panama city.

We always buy shoes at Arezzo.

I like going out with friends.

Samuel's friends visit me every weekend.

The companies train their employees once a year.

We walk the dogs at the park.